Air Force Petroleum Agency

Integrity - Service - Excellence

Military Specification Updates & Deicing Working Group Initiatives Michael Sanders AFPA / PTPT

Air Force Corrosion Conference August 18, 2011

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of the , 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE 18 AUG 2011		2. REPORT TYPE		3. DATES COVE 00-00-2011	red to 00-00-2011
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER
Military Specificat	ion Updates & Deic	ing Working Group	Initiatives	5b. GRANT NUMBER	
				5c. PROGRAM E	LEMENT NUMBER
6. AUTHOR(S)				5d. PROJECT NU	JMBER
				5e. TASK NUMB	ER
				5f. WORK UNIT	NUMBER
	ZATION NAME(S) AND AE m Agency,AFPA / F VA,22160-6232	` /	Kingman	8. PERFORMING REPORT NUMB	GORGANIZATION ER
9. SPONSORING/MONITO	RING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM			ONITOR'S ACRONYM(S)	
				11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited			
13. SUPPLEMENTARY NO Presented at the 20	otes 11 Air Force Corro	sion Conference hel	d 16-18 Aug 2011	at Robins A	FB, GA.
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC	ATION OF:		17. LIMITATION OF	18. NUMBER	19a. NAME OF
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 11	RESPONSIBLE PERSON

Report Documentation Page

Form Approved OMB No. 0704-0188

Military Specification Updates

- MIL-PRF-27617 Grease, Aircraft and Instrument, Fuel and Oxidizer Resistant.
 - Coordination closed August 6, 2011
 - Workmanship requirement has been added
 - Type V Grease is now required to pass Liquid Oxygen Impact testing
- MIL-PRF-25681 Lubricant Molybdenum Disulfide, Silicone
 - Comments close 29 August 2011
 - Modernized for Toxicity, MSDS, and Shelf-Life clauses
- MIL-PRF-83261 Grease, Aircraft, Extreme Pressure, Anti-Wear
 - Modernized for Toxicity, MSDS, and Shelf-Life clauses
- MIL-PRF-25017
 - Wording changed from "Inhibitor" to "Additive" for clarification
 - Removed A-A-52557, as Diesel is procured to ASTM D975

Revision to MIL-PRF-32014

- It is expected that MIL-PRF-32014 will be revised later in 2011.
- Proposed changes:
 - Change the corrosion prevention requirement to a more suitable test method.
 - Currently in the spec: ASTM D5969 using 5% synthetic sea water
 - Most grease samples are currently failing this requirement. No corrosion reports have been received from the field (AF/Navy).
 - While AFRL/MLBT was the MIL-PRF-32014 Preparer, they considered other more suitable alternatives such as the Corrosion Rate Evaluation Procedure (CREP) but it was never formally proposed.
 - Being proposed: ASTM D6138 Emcor Rust Test using 3% synthetic sea water
 - D6138 takes longer to run (7 days vs. 1 day), combines standing and dynamic testing; more accepted test method for greases in industry than D5969
 - Address other issues, such as the temperature at which ASTM D5706 (SRV Extreme Pressure) should be run at. It is 80°C.

Revision to MIL-PRF-87937

- It is proposed to revise MIL-PRF-87937 in the next year or so.
- Proposed changes
 - Increase the qualification lifetime from 3 to 5 years
 - Remove Type II cleaning compounds. AFTT decided to phase out Type II compounds while AFPET was at San Antonio TX.
 - Type II compounds were considered as dilute Type IV compounds so it was decided to eliminate from the specification
 - Currently there are no qualified Type II compounds
 - A non-terpene containing Type I (designated as either Type Ib or Type V) has been considered
- Input has been/is requested from AF to ensure that all materials and requirements (including environmental) addressed by MIL-PRF-87937 are properly addressed.

Environmentally Benign & Reduced Corrosion Runway Deicing Fluid

Partnership with Battelle Memorial Institute (lead agency), AFRL/ ASC, Army (CRREL), Navy (NAVAIR), Octagon, AMIL (University of Quebec)

Developed & evaluated novel chemistry to formulate RDF from inexpensive, bio-based raw materials

- Identified 2-3 runway formulations
- Transesterification of vegetable oils & other fats (Company proprietary polyol(s) & salts)

Performed Demonstration / Validation in Winter 2009-2010

- Performed Comparably to Hazardous Potassium Acetate
- Is environmentally benign
- Reduces / eliminates hazardous potassium acetate
- Reduce corrosion of Cd-plated parts & carbon brakes

Reduced cost RDF discharge/treatment by 50%

Crude Refined Material RDF

Received 2008 Top 100 Inventions Award from R & D Magazine

Novel Aircraft Anti-Ice Coating Material – Seashell Technology

Objective:

- Creation and testing of novel nanocomposite coatings that minimize both ice accretion and adherence to military topcoat surfaces
 - Approach uses ultrahydrophobic additives in coatings and be compatible with existing A/C topcoats (MIL-PRF-85285)
- Demonstrate effectiveness of novel ultrahydrophobic coating formulation for icephobic activity in collaboration with industrial partner (The Goodrich Corporation)
- Must not alter existing A/C topcoat/coating system properties (i.e. optical props, color, surface smoothness)

Must be environmentally benign

Benefits/Impacts:

- Reduce aircraft surface ice accretion and adhesion due to the "Lotus effect"
- Compatible with MIL-PRF-85285 topcoat
- Does not increase drag.
- Does not add substantial weight and easily removed.
- Does not alter paint colors or alter optical properties.
- Is cleanable and repairable.
- Environmentally friendly reduces need for propylene glycol & other hazardous solvents.

Customer: ALCs, all weapons systems

USAF POC: Dr. Flizabeth Berman

Ice-Phobic Clearcoat to Improve Aircraft and Pilot Safety – ePaint

Objective:

- Develop a novel icephobic topcoat for inhibiting the attachment of ice
 - The system is compatible with current military topcoats (MIL-PRF-85285), and currently used military aircraft colors and optical properties.
- Develop Phase Change Material (PCMs) encapsulated within a thin, flexible, hydrophobic polymer topcoat.
- Formulate PCMs into no-VOC resins for anti-icing application.
- Determine anti-ice and ice adhesion characteristics of test coatings and determine optical transparency of clearcoat.

Results: 1-61a-r.mdb Contact Angle (deg)	154.19	
Wetting Tension (mN/m)	-65.72	
Tilt Angle (deg)	0.00	
Base (mm)	0.8154	
Base Area (mm2)	0.5222	
Height (mm)	1.7797	
Sessile Volume (ul)	3.4163	
Sessile Surface Area (mm2)	10.473	

Benefits/Impacts:

- Reduce current untreated aircraft surface ice formation
- Be easily strippable and be a clear coat
- Elimination of potential runoff from environmentally harmful deicing operations
- Reduction in overall fluid use by 90%
- Elimination of costs associated with capturing runoff
 - \$10K \$200K per location (varies depending on local wastewater discharge limitations)

Customer: ALCs, all weapons systems

USAF POC: Dr. Elizabeth S. Berman

The Air Force Petroleum Agency

Ice-phobic Clearcoat to Improve Aircraft and Pilot Safety

Minimal Ice Adhesion to PCM Coating Technology Determined by Double Lap Shear Test

Method developed by the US Army Corp of Engineers, CRREL.

Sample ID

*Laboratory Ice Adhesion Test Results for Commercial Ice-phobic Coatings for Pratt & Whitney, May 2004, CRREL.

Environmentally Benign Aircraft Antilcing and Deicing Fluids Based on Cost-Effective, Bio-Based Ingredients

- Partnership with Battelle Memorial Institute (lead agency), AFRL/ ASC, Army (CRREL), Navy (NAVAIR), Octogon, AMIL (University of Quebec)
- Maximize use of bio-based ingredients
 - Typically less persistent in environment, less corrosive, and less toxic
 - Reduction in carbon footprint based primarily on replacing petroleumbased PG as FPD
 - Battelle patents and experience with use of bio-based polyols along with other polyols, as needed, for freezing point depression
- Use of superior, multi-functional additives
 - Minimizes the number of additives and therefore corrosivity and toxicity
 - Simplifies overall formulation chemistry
 - Reduces manufacturing costs

Environmentally Advantaged Aircraft Deicing Fluid Demonstration

- Field demonstration of environmentally advantaged aircraft deicing fluid (ADF), "EcoFlo II"
 - Winter of 2011-2012
 - Deice KC-135 aircraft, fly mission, observe aircraft
 - Observe aircraft surface for ADF properties, such as slipperiness, fish eyes, foaming, etc.
- Evaluate environmental properties
 - Non-toxic additives
 - Low chemical oxygen demand (COD), biochemical oxygen demand (BOD) compared to currently used ADFs

Environmentally Advantaged Aircraft Deicing Fluid Demonstration

- Material compatibility testing beyond SAE AMS 1424J Type I deicing fluid requirements
 - Military Test Method Standard, included in draft DoD Deicing Joint Test Protocol
 - Tested for compatibility with a cross section of military specific materials:
 - Metallics
 - **Polymer Matrix Composites**
 - Elastomerics
 - Aircraft Wire Insulation
 - Carbon/Carbon Brakes
 - Infared Windows

